Ag Decision Maker Activity
File C2-05

Leasing & Land Ownership Terms

Name ________________________

Adjusted sale price
Cash rent lease
Market value

Adjusted market price
Caveat emptor
Meridians

Ad valorem taxes
Comparable sale
Mill rate

Agency
Contour lines
Percentage share lease

Agent
Correction lines
Percolating water

Alluvion
Cost approach
Plat

Avulsion
Crop share lease
Principal

Appraisal
Highest and best use
Range

Assessed value
Income approach
Rectangular survey system

Assessment appeal board
Labor share lease
Reliction

Assessment roll
Land and water
Replacement cost

Base line
Lease backs
Riparian right

Bench mark
Lessee (tenant)
Shared appreciation

Board of equalization
Lessor (landlord)
Special agency

Bushel lease
Leveraged lease
Special assessments

Buffer zone
Littoral rights
Variable cash lease

Broker
Livestock share lease
Variance

Capitalize
Market approach
Water table

Using the terms above, answer the following statements

________________1.
A value placed on a property for the purpose of taxation.

________________2.
The person empowered to act by and on behalf of the

principal.

________________3.
A business sells assets to another with an explicit provision

to lease them back.

________________4.
A six-mile wide column of land running north and south in the rectangular system.

________________5.
The crop and certain input cost are divided between the operator and the owner.

Ag Decision Maker Activity Continued...
File C2-05

Leasing & Land Ownership Terms

________________6.
The increase of land when waterborne soil is gradually deposited.

________________7.
The cost at today's prices of constructing an exact replica of the subject improvements using the same or very similar materials.

________________8.
Valuing property based on its ability to generate income.

________________9.
One who acts as an agent for others in negotiating contracts.

_______________10.
Taxes charged according to the value of a property.

_______________11.
An operator who lease property from the owner.

_______________12.
A strip of land that separates one land use from

another.

_______________13.
A governmental body that reviews property tax

assessment procedures.

_______________14.
The cash price that a willing buyer and a willing seller

would agree upon.

_______________15.
The value of a comparable property after adjustments has

been made for differences between it and the subject property.

_______________16.
A reference point of known location and elevation.

_______________17.
An owner who leases property to a tenant.

_______________18.
To convert future income to current value.

_______________19.
Let the buyer beware.

Ag Decision Maker Activity Continued...
File C2-05

Leasing & Land Ownership Terms

_______________20.
A book that contains the assessed value of each property in the county or taxing district.

_______________21.
A map that shows the location and boundaries of individual properties.

_______________22.
A person who authorizes another to act for him/her.

_______________23.
The use of a parcel of land which will produce the greatest current value.

_______________24.
The annual cash lease payment is flexible depending upon yields and/or prices.

_______________25.
The right of a landowner whose land borders a river or stream to use and enjoy that water.

_______________26.
Property tax rate that is expressed in tenths of a cent per dollar of assessed valuation.

_______________27.
The operator receives a share of the production in exchange for contributing only labor.

_______________28.
A relation created when one person delegates to another person the right to act on the principal's behalf.

_______________29.
The process of estimating the value of an asset.

_______________30.
A rental arrangement in which the operator makes a

cash payment to the owner for the use of certain property and keeps all income generated.

. . . and justice for all

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, gender, religion, age, disability, political beliefs, sexual orientation, and marital or family status. (Not all prohibited bases apply to all programs.) Many materials can be made available in alternative formats for ADA clients. To file a complaint of discrimination, write USDA, Office of Civil Rights, Room 326-W, Whitten Building, 14th and Independence Avenue, SW, Washington, DC 20250-9410 or call 202-720-5964.

Issued in furtherance of Cooperative Extension work, Acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture. Cathann A. Kress, director, Cooperative Extension Service, Iowa State University of Science and Technology, Ames, Iowa.

